NBS TECHNICAL NOTE 594-8 U.S. DEPARTMENT OF COMMERCE / National Bureau of Standards Optical Radiation Measurements: **Tables of Diffraction Losses** #### NATIONAL BUREAU OF STANDARDS The National Bureau of Standards was established by an act of Congress March 3, 1901. The Bureau's overall goal is to strengthen and advance the Nation's science and technology and facilitate their effective application for public benefit. To this end, the Bureau conducts research and provides: (1) a basis for the Nation's physical measurement system, (2) scientific and technological services for industry and government, (3) a technical basis for equity in trade, and (4) technical services to promote public safety. The Bureau consists of the Institute for Basic Standards, the Institute for Materials Research, the Institute for Applied Technology, the Institute for Computer Sciences and Technology, and the Office for Information Programs. THE INSTITUTE FOR BASIC STANDARDS provides the central basis within the United States of a complete and consistent system of physical measurement; coordinates that system with measurement systems of other nations; and furnishes essential services leading to accurate and uniform physical measurements throughout the Nation's scientific community, industry, and commerce. The Institute consists of a Center for Radiation Research, an Office of Measurement Services and the following divisions: Applied Mathematics — Electricity — Mechanics — Heat — Optical Physics — Nuclear Sciences ² — Applied Radiation ² — Quantum Electronics ³ — Electromagnetics ³ — Time and Frequency ³ — Laboratory Astrophysics ³ — Cryogenics ³. THE INSTITUTE FOR MATERIALS RESEARCH conducts materials research leading to improved methods of measurement, standards, and data on the properties of well-characterized materials needed by industry, commerce, educational institutions, and Government; provides advisory and research services to other Government agencies; and develops, produces, and distributes standard reference materials. The Institute consists of the Office of Standard Reference Materials and the following divisions: Analytical Chemistry — Polymers — Metallurgy — Inorganic Materials — Reactor Radiation — Physical Chemistry. THE INSTITUTE FOR APPLIED TECHNOLOGY provides technical services to promote the use of available technology and to facilitate technological innovation in industry and Government; cooperates with public and private organizations leading to the development of technological standards (including mandatory safety standards), codes and methods of test; and provides technical advice and services to Government agencies upon request. The Institute consists of a Center for Building Technology and the following divisions and offices: Engineering and Product Standards — Weights and Measures — Invention and Innovation — Product Evaluation Technology — Electronic Technology — Technical Analysis — Measurement Engineering — Structures, Materials, and Life Safety — Building Environment — Technical Evaluation and Application — Fire Technology. THE INSTITUTE FOR COMPUTER SCIENCES AND TECHNOLOGY conducts research and provides technical services designed to aid Government agencies in improving cost effectiveness in the conduct of their programs through the selection, acquisition, and effective utilization of automatic data processing equipment; and serves as the principal focus within the executive branch for the development of Federal standards for automatic data processing equipment, techniques, and computer languages. The Institute consists of the following divisions: Computer Services — Systems and Software — Computer Systems Engineering — Information Technology. THE OFFICE FOR INFORMATION PROGRAMS promotes optimum dissemination and accessibility of scientific information generated within NBS and other agencies of the Federal Government; promotes the development of the National Standard Reference Data System and a system of information analysis centers dealing with the broader aspects of the National Measurement System; provides appropriate services to ensure that the NBS staff has optimum accessibility to the scientific information of the world. The Office consists of the following organizational units: Office of Standard Reference Data — Office of Information Activities — Office of Technical Publications — Library — Office of International Relations. ¹ Headquarters and Laboratories at Gaithersburg, Maryland, unless otherwise noted; mailing address Washington, D.C. 20234. ² Part of the Center for Radiation Research. ³ Located at Boulder, Colorado 80302. Part of the Center for Building Technology. # **Tables of Diffraction Losses** W. B. Fussell Heat Division Institute for Basic Standards National Bureau of Standards Washington, D.C. 20234 U.S. DEPARTMENT OF COMMERCE, Frederick B. Dent, Secretary NATIONAL BUREAU OF STANDARDS, Richard W. Roberts, Director Issued June 1974 Library of Congress Catalog Number: 74-600088 National Bureau of Standards Technical Note 594-8 Nat. Bur. Stand. (U.S.), Tech. Note 594-8, 39 pages (June 1974) CODEN: NBTNAE This is the eighth issue of a scries of Technical Notes entitled OPTICAL RADIATION MEASUREMENTS. The series will consist primarily of reports of progress in, or details of, research conducted in radiometry and photometry in the Optical Radiation Section of the Heat Division. The level of presentation in OPTICAL RADIATION MEASUREMENTS will be directed at a general technical audience. The equivalent of an undergraduate degree in engineering or physics, plus familiarity with the basic concepts of radiometry and photometry [e.g., G. Bauer, Measurement of Optical Radiations (Focal Press, London, New York, 1965)], should be sufficient for understanding the vast majority of material in this series. Occasionally a more specialized background will be required. Even in such instances, however, a careful reading of the assumptions, approximations, and final conclusions should permit the non-specialist to understand the gist of the argument if not the details. At times, certain commercial materials and equipment will be identified in this series in order to adequately specify the experimental procedure. In no case does such identification imply recommendation or endorsement by the National Bureau of Standards, nor does it imply that the material or equipment identified is necessarily the best available for the purpose. Any suggestions readers may have to improve the utility of this series are welcome. Henry J. Kostkowski, Chief Optical Radiation Section National Bureau of Standards # Contents | | | | | P | age | |-------|------|-------|---|---|-----| | 1. | Int | rodu | action | • | 1 | | 2. | | | of Diffraction Losses as Functions of mgth and Geometry | • | 3 | | 3. | Sca | aling | g the Diffraction Loss Tables | • | 22 | | 4. | | | tve Wavelengths to Use in the ction Loss Tables | • | 22 | | 5. | San | nple | Diffraction Loss Calculations | • | 23 | | | 5.] | L. S | Sample Diffraction Loss Calculations For a Simple Case | | 23 | | | 5.2 | 2. s | Sample Diffraction Loss Calculations For a Complex Case | • | 23 | | 6. | For | cmula | as Used for Computing the Diffraction Loss Tables | • | 26 | | 7. | | | ed Accuracy of the Diffraction | | 29 | | 8. | Ref | Feren | nces | • | 30 | | | | | <u>Figures</u> | | | | Figur | ce I | | Diffraction geometry used in the diffraction loss tables | • | 31 | | Figui | ce 2 | 2. | Diffraction geometry for the sample diffraction loss calculations: complex case | | 32 | | Figui | re 3 | 3. | Diffraction geometry used in the general diffraction loss formulas | • | 33 | #### Tables of Diffraction Losses* #### W. B. Fussell Tables of diffraction losses are given for a range of typical experimental geometries for wavelengths from 0.2 to 100 micrometers. The scaling relationships for the diffraction losses for varying wavelengths and geometries are also given, and sample calculations are presented. General formulas are given for the diffraction losses; the formulas are derived from the Kirchhoff scalar paraxial diffraction theory. The accuracy of the tabulated values is estimated. Key words: Diffraction; diffraction losses; Fresnel diffraction; Kirchhoff diffraction theory; photometry; radiometry; scalar diffraction theory. #### 1. Introduction With the improved precision and accuracy of radiometric measurements, diffraction losses have become significant. It is useful, therefore, to compute and tabulate diffraction losses for a range of typical geometries and wavelengths. The Kirchhoff scalar paraxial diffraction theory is used to calculate these losses. This is an approximate model which evaluates the phase relationships over the diffracting aperture (see fig. 1) for each elemental source area, for a given detection point and wavelength; the resulting complex number is then integrated over the source area and the magnitude of the sum indicates the relative spectral irradiance at the given detection point, compared with other detection points on the detector area. The model assumes: a., all source points radiate independently (that is, incoherent radiation); b., there are no polarization effects (that is, no vector effects); c., off-axis angles are small, and hence obliquity effects can be neglected. (Section 6 outlines the derivation of the equations used to compute the tables.) The mathematical formulas used to compute the diffraction losses are refinements of the basic Fraunhofer on-axis diffraction formula (see Blevin[1]]. The tabulated on-axis diffraction losses are estimated to be accurate to within 10% mathematically; the off-axis diffraction losses are estimated to be accurate to within 20%. (If the physical realities of an experiment differ from the assumptions of the Kirchhoff model, there will be additional errors besides those due to the mathematical approximations used to
compute the tables; however, it is expected that ^{*}Supported in part by the Calibration Coordination Group of the Department of Defense. ¹Figures in brackets indicate the literature references at the end of this paper. most situations in radiometry and photometry will be within the regime of the Kirchhoff model. Blevin [1], for example, finds excellent experimental agreement with the Kirchhoff model.) Thus, if it is desired to calculate the off-axis diffraction loss for a given experiment to within 0.1% of the spectral irradiance at the detector, then the geometry of the experiment should be such that the tabulated diffraction loss is less then 0.5% of the spectral irradiance at the detector, since an error of 20% of 0.5% is equal to 0.1%. The geometries and wavelengths selected for the diffraction loss tables are: - a., wavelengths from 0.2 to 100 micrometers; - b., source (or detector) diameters from 0.5 to 5 cm; - c., source (or detector)-to-aperture distances from 5 to 20 cm; - d., aperture diameters from 0.005 to 0.5 cm. The geometry and terminology used in the diffraction loss tables is shown in figure 1. In general, if the circumference of the circle produced by projecting the aperture from every point on the detector (the geometry in this report is assumed to be circularly symmetric in all cases), onto the plane of the source, lies within the source, then the radiation incident on the detector is proportional to the source radiance (less diffraction losses). On the other hand, if the circumference of the circle produced by projecting the aperture from every point of the source, onto the plane of the detector, lies within the detector, then the radiation incident on the detector is the total source radiation through the aperture (less diffraction losses). (The diffraction losses for a given configuration are identical, whether the source is treated as a detector and the detector as a source, or vice versa; this is sometimes a conceptual advantage in that it transforms a source radiance measurement into a total aperture radiation measurement.) In this report, the source radiance geometry will always be meant unless it is explicitly stated that the total aperture radiation geometry is under consideration. For a given geometry, the diffraction loss in the plane of the detector is least on the axis; the diffraction loss increases steadily as the distance from the axis increases (see sec. 6). Therefore, the diffraction loss realized with a circular detector increases steadily as the detector radius increases. The diffraction losses listed in the following tables are for the on-axis case (the "point" detector), and also for the case of a detector that sees 90% of the diameter of the source (the radius of such a detector is designated x). These diffraction losses, designated E' and E' respectively, bracket the loss for detector radii between zero and x to within roughly ±20% for geometries where the aperture diameter is much less than the source diameter, and more accurately for ratios of the aperture diameter to the source diameter 2. Tables of Diffraction Losses as Functions of Wavelength and Geometry # Terminology: - λ is the wavelength in micrometers. - d is the source diameter in cm (or the detector diameter, for a total aperture radiation measurement; see sec. 1). - b is the source-aperture distance in cm. - D is the aperture diameter in cm. - v is the dimensionless quantity $\pi Dd(2b\lambda)^{-1}$. - is the diffraction loss leads for a point detector on-axis whose distance from the aperture is at least 10 times the source-aperture distance. - is the diffraction loss laveraged over the area of a circular detector of radius x (see sec. land fig. l); the radius x is defined to be that radius for which the field of view through the aperture covers the portion of the source disc whose diameter is 0.9 the source diameter; the distance of the detector from the aperture must be at least 10 times the source-aperture distance. ¹The diffraction losses E' and E' are given as a percentage of the irradiance that would be present at the detector in the absence of diffraction. The mathematical formulas used to compute E' and E' are given in section 6. Upper bounds for the errors in E_{\min}^{\min} and E_{\max}^{\max} can be computed using the dimensionless quantity v, and formulas for such computations are given in section 7. d = 0.5 (cm).02 .005 .05 .1 .2 . 5 D =. 0.1. (cm)(cm) 78.5 157 393 785 1570 3930 77 39.3 0.81 0.41 0.16 0.08 .05 5 (%)E' 1.62 min (%)E' 0.24 2.59 1.27 0.62 0.12 -06 max 78.5 19.6 39.3 196 393 785 1960 v 0.81 1.0 F: 1 3.24 1.62 0.33 0.17 0.10 min 2.55 1.24 0.47 0.23 0.13 5.19 max 9.82 19.6 39.3 98.2 196 393 982 v 20 E! 6.49 3.24 1.62 0.66 0.34 0.19 min $\frac{-}{\mathbb{E}}$ <18* 2.48 0.47 0.25 5.09 0.95 max d = 1 (cm)b (cm) 78.5 157 314 785 1570 31.40 7850 v (%)E' 0.81 0.41 0.20 0.08 0.04 0.02 0.01 5 min (%)E' 0.65 0.32 0.12 0.06 0.03 0.01 1.31 max 39.3 78.5 157 393 785 1570 3930 v 0.81 0.41 0.04 10 E 1.62 0.16 0.08 0.02 min $\overline{\mathbb{E}}^{1}$ 2.62 1.30 0.64 0.25 0.12 0.06 0.03 max 19.6 78.5 196 785 1960 39.3 393 v 1.62 0.81 0.04 20 E' 3.24 0.33 0.16 0.08 min 5.24 0.24 0.12 0.06 2.59 1.27 0.49 max $\lambda = 0.2 \, (\mu m)$ ^{*(}Note: These values are upper bounds.) $$\frac{d}{(em)} = \frac{2}{(em)}$$ $$\frac{b}{(em)} = \frac{D}{(em)} = .005 \qquad .01 \qquad .02 \qquad .05 \qquad .1 \qquad .2 \qquad .5$$ $$5 = \frac{v}{(\pi)E'_{min}} = 0.41 \qquad 0.20 \qquad 0.10 \qquad 0.04 \qquad 0.02 \qquad 0.01 \qquad 0.00$$ $$\frac{v}{(\pi)E'_{max}} = 0.66 \qquad 0.33 \qquad 0.16 \qquad 0.06 \qquad 0.03 \qquad 0.01 \qquad 0.01$$ $$10 = \frac{v}{E'_{min}} = 0.81 \qquad 0.41 \qquad 0.20 \qquad 0.08 \qquad 0.04 \qquad 0.02 \qquad 0.01$$ $$20 = \frac{v}{E'_{min}} = 1.62 \qquad 0.81 \qquad 0.41 \qquad 0.65 \qquad 0.25 \qquad 0.12 \qquad 0.06 \qquad 0.02$$ $$\frac{d}{E'_{min}} = \frac{5}{(em)}$$ $$\frac{d}{(\pi)E'_{max}} = \frac{5}{(em)}$$ $$\frac{d}{(\pi)E'_{max}} = \frac{5}{(em)}$$ $$\frac{d}{(\pi)E'_{max}} = \frac{5}{(em)}$$ $$\frac{d}{(\pi)E'_{max}} = \frac{5}{(em)}$$ $$\frac{d}{(\pi)E'_{max}} = \frac{196}{0.32} = \frac{393}{0.16} = \frac{3930}{0.08} = \frac{7850}{0.02} = \frac{15700}{0.00} = \frac{3930}{0.00}$$ $$\frac{d}{(\pi)E'_{max}} = \frac{5}{(em)} = \frac{1960}{0.08} = \frac{3930}{0.02} = \frac{7850}{0.01} = \frac{19600}{0.00}$$ $$\frac{v}{(\pi)E'_{max}} = 0.53 \qquad 0.26 \qquad 0.13 \qquad 0.05 \qquad 0.03 \qquad 0.01 \qquad 0.00$$ $$\frac{v}{(\pi)E'_{max}} = 0.53 \qquad 0.26 \qquad 0.13 \qquad 0.05 \qquad 0.03 \qquad 0.02 \qquad 0.01 \qquad 0.00$$ $$\frac{v}{(\pi)E'_{max}} = 0.65 \qquad 0.32 \qquad 0.16 \qquad 0.08 \qquad 0.03 \qquad 0.02 \qquad 0.01 \qquad 0.00$$ $$\frac{v}{(\pi)E'_{max}} = 0.65 \qquad 0.32 \qquad 0.16 \qquad 0.06 \qquad 0.03 \qquad 0.02 \qquad 0.01 \qquad 0.00$$ $$\frac{v}{(\pi)E'_{max}} = 0.65 \qquad 0.32 \qquad 0.16 \qquad 0.06 \qquad 0.03 \qquad 0.02 \qquad 0.01 \qquad 0.00$$ $$\frac{v}{(\pi)E'_{max}} = 0.65 \qquad 0.32 \qquad 0.16 \qquad 0.06 \qquad 0.03 \qquad 0.02 \qquad 0.01 \qquad 0.00$$ $\lambda = 0.2 \, (\mu m)$ d = 0.5 (cm) $\underline{D} = (cm)$.005 .01 .02 .05 .1 .2 .5 (cm) 628 15.7 31.4 62.8 157 314 1570 v (%)E'min 4.05 2.03 1.01 0.41 0.21 0.12 (%)E' 6.48 3.18 0.16 1.55 0.59 0.29 314 7.85 31.4 78.5 157 15.7 785 v 0.42 0.24 min E' E 8.11 4.05 2.03 0.82 10 **20*** 6.37 3.10 1.19 0.59 0.32 max 15.7 39.3 7.85 78.5 3.93 157 393 v 4.06 1.64 20 E^{1} 8.11 0.84 0.48 _ min 0.64 E <20* 6.19 2.37 1.17 max d = 1 (cm)(cm)31.4 62.8 126 314 628 1260 3140 v (%)E' 5 2.03 1.01 0.51 0.20 0.10 0.05 0.03 (%)E' 3.28 1.62 0.80 0.31 0.15 0.07 0.03 max 31.4 62.8 628 15.7 157 314 1570 V 10 $\mathbf{E}^{\,\mathbf{r}}$ 4.05 2.03 1.01 0.41 0.20 0.11 0.05 min 6.55 1.59 0.61 0.15 3.24 0.30 0.07 max 7.85 15.7 31.4 78.5 314 785 157 V 20 4.05 0.81 0.41 E. 8.11 2.03 0.21 0.11 _ min 6.48 ΕT <0° 3.18 0.14 1.23 0.59 0.29 max $\lambda = 0.5 \, (\mu m)$ ^{*(}Note: These values are upper bounds.) $$\frac{d}{(em)} = \frac{2 \text{ (cm)}}{(em)}$$ $$\frac{b}{(em)} = \frac{D}{(em)} = \frac{0.005}{(em)}$$ $$0.01 \quad 0.02 \quad 0.05 \quad 0.1 \quad 0.2 \quad 0.5$$ $$\frac{v}{(5)E'} = \frac{62.8}{\text{min}} = \frac{126}{0.01} \quad 0.25 \quad 0.10 \quad 0.05 \quad 0.03 \quad 0.01$$ $$0.51 \quad 0.25 \quad 0.10 \quad 0.05 \quad 0.03 \quad 0.01$$ $$0.10 \quad v \quad 31.4 \quad 62.8 \quad 126 \quad 314 \quad 628 \quad 1260 \quad 3140$$ $$10 \quad v \quad 3.30 \quad 1.64 \quad 0.81 \quad 0.32 \quad 0.15 \quad 0.07 \quad 0.03$$ $$20 \quad v \quad 15.7 \quad 31.4 \quad 62.8 \quad 1570 \quad 314 \quad 628 \quad 1570$$ $$20 \quad v \quad 15.7 \quad 31.4 \quad 62.8 \quad 157 \quad 314 \quad 628 \quad 1570 \quad 0.04$$ $$v \quad 15.7 \quad 3.03 \quad 1.01 \quad 0.41 \quad 0.20 \quad 0.10 \quad 0.04$$ $$v \quad 6.59 \quad 3.28 \quad 1.62 \quad 0.63 \quad 0.31 \quad 0.15 \quad 0.06$$ $$\frac{d}{E'} = \frac{5}{max} \quad 0.66 \quad 0.33 \quad 0.16 \quad 0.06 \quad 0.03 \quad 0.02 \quad 0.01$$ $$v \quad 78.5 \quad 157 \quad 314 \quad 785 \quad 1570 \quad 3140 \quad 7850 \quad 0.04 \quad 0.02 \quad 0.01$$ $$v \quad 78.5 \quad 157 \quad 314 \quad 785 \quad 1570 \quad 3140 \quad 7850 \quad 0.04 \quad 0.02 \quad 0.01$$ $$v \quad 78.5 \quad 157 \quad 314 \quad 785 \quad 1570 \quad 3140 \quad 7850 \quad 0.04 \quad 0.02 \quad 0.01$$ $$v \quad 78.5 \quad 157 \quad 314 \quad 785 \quad 1570 \quad 3140 \quad 7850 \quad 0.04 \quad 0.02 \quad 0.01$$ $$v \quad 39.3 \quad 78.5 \quad 157 \quad 393 \quad 78.5 \quad 1570 \quad 3930 \quad 0.01$$ $$v \quad 39.3 \quad 78.5 \quad 157 \quad 393 \quad 785 \quad 1570 \quad 3930 \quad 0.04 \quad 0.02 \quad 0.01$$ $$v \quad 39.3 \quad 78.5 \quad 157 \quad 393 \quad 785 \quad 1570 \quad 3930 \quad 0.04 \quad 0.02 \quad 0.01$$ $\lambda = 0.5 \, (\mu m)$ 0.66 1.32 2.65 max 0.26 0.06 0.13 0.02 d = 0.5 (cm)D = .005 .01 .02 .05 .1 .2 . 5 <u>b</u> (cm) (cm) 31.4 7.85 78.5 157 314 785 15.7 v (%)E' 8.11 4.05 2.03 0.82 0.42 0.24 5 min (%)E' <00× 6.37 3.10 1.19 0.59 0.32 max 7.85
3.93 15.7 39.3 78.5 157 v 393 1.64 4.06 0.84 0.48 10 E' 8.11 min E' <20***** 6.19 2.37 0.64 1.17 max 1.96 7.85 78.5 3.93 19.6 39.3 196 v 0.96 E. 8.12 3.28 1.69 20 min E 1 4.74 <00* 2.34 1.27 max d = 1 (cm)(cm)31.4 62.8 628 157 314 1570 15.7 v (%)E' 5 4.05 2.03 1.01 0.41 0.20 0.11 0.05 min (%)E 6.55 1.59 3.24 0.61 0.30 0.15 0.07 ma.x v 7.85 15.7 31.4 78.5 157 314 785 0.81 0.41 10 \mathbf{E}^{*} 8.11 4.05 2.03 0.21 0.11 min <u>-</u>' 6.48 <>0× 3.18 1.23 0.59 0.29 0.14 max 7.85 15.7 39.3 78.5 157 393 3.93 v 4.05 1.63 0.82 20 E^* 8.11 0.42 0.22 min E 1 2.45 0.28 **20*** 6.37 1.19 0.59 max $\lambda = 1 \, (\mu m)$ ^{*(}Note: These values are upper bounds.) d = 2 (cm).005 .01 .02 .05 .1 . 2 .5 (\underline{b}) (cm) 126 374 628 3140 31.4 62.8 1260 v 2.03 0.10 5 (%)E' 1.01 0.51 0.20 0.05 0.02 min (%)E' 1.64 0.81 0.15 3,30 0.32 0.07 0.03 max 31.4 62.8 314 628 v 15.7 157 1570 10 Ε¹ 4.05 2.03 1.01 0.41 0.20 0.10 0.04 min 3.28 1.62 0.63 0.06 E. 6.59 0.31 0.15 max 37.4 785 7.85 15.7 78.5 157 374 v 0.81 0.41 20 8.11 4.05 2.03 0.20 0.09 min **⊘**0* 3.24 1.26 0.61 更· 6.55 0.30 0.12 max d = 5 (cm)(cm) 78.5 785 7850 3140 157 314 1570 77 0.04 5 (%)E' 0.81 0.41 0.20 0.08 0.02 0.01 (%)E' 0.66 0.13 0.06 1.32 0.33 0.03 0.01 max v 39.3 78.5 157 393 785 1570 3930 0.41 0.16 0.08 0.04 10 E١ 1.62 0.81 0.02 min Ē١ 2.65 0.66 0.26 1.32 0.13 0.06 0.02 max 196 v 19.6 39.3 78.5 393 785 1960 3.24 0.32 20 1.62 0.81 0.16 0.08 E' 0.03 min E' 5.29 2.64 1.31 0.52 0.25 0.12 0.05 max $\lambda = 1 (\mu m)$ ^{*(}Note: These values are upper bounds.) | $\underline{\mathbf{d}} = \underline{0.5} \text{ (cm)}$ | | | | | | | | | |---|----------------------|---------------------|----------------------|----------------------|----------------------|---------------------|---------------------|---------------------| | (<u>b</u>) | $\frac{D}{(cm)} =$ | .005 | .01 | .02 | .05 | .1 | .2 | .5 | | 5 | v | 3.93 | 7.85 | 15.7 | 39.3 | 78.5 | 157 | 393 | | | (%)E'min | - | 8.11 | 4.06 | 1.64 | 0.84 | 0.48 | - | | | (%)E'max | - | ~20* | 6.19 | 2.37 | 1.17 | 0.64 | - | | 10 | v | 1.96 | 3.93 | 7.85 | 19.6 | 39.3 | 78.5 | 196 | | | E'min | - | - | 8.12 | 3.28 | 1.69 | 0.96 | - | | | E'max | - | - | <20* | 4.74 | 2.34 | 1.27 | - | | 20 | v | 0.982 | 1.96 | 3.93 | 9.82 | 19.6 | 39.3 | 98.2 | | | E'min | - | - | - | 6.55 | 3.38 | 1.93 | - | | | E'max | - | - | - | <18* | 4.68 | 2.55 | - | | | | | <u>d</u> = | <u>1</u> (cm) | | | | | | (em) | | | | | | | | | | 5 | (%)E'min
(%)E'max | 7.85
8.11
20* | 15.7
4.05
6.48 | 31.4
2.03
3.18 | 78.5
0.81
1.23 | 157
0.41
0.59 | 314
0.21
0.29 | 785
0.11
0.14 | | 10 | v | 3.93 | 7.85 | 15.7 | 39.3 | 78.5 | 157 | 393 | | | E'min | - | 8.11 | 4.05 | 1.63 | 0.82 | 0.42 | 0.22 | | | E'max | - | 20* | 6.37 | 2.45 | 1.19 | 0.59 | 0.28 | | 20 | v | 1.96 | 3.93 | 7.85 | 19.6 | 39.3 | 78.5 | 196 | | | E'min | - | - | 8.11 | 3.25 | 1.64 | 0.84 | 0.43 | | | E'max | - | - | 20* | 4.90 | 2.37 | 1.17 | 0.56 | $\lambda = 2 (\mu m)$ ^{*(}Note: These values are upper bounds.) d = 2 (cm).005 .01 .02 .05 .1 .2 .5 <u>b</u> (cm) D = (cm) 37.4 62.8 157 374 628 1570 15.7 7,7 0.04 0.41 5 (%)E' 4.05 2.03 1.01 0.20 0.10 6.59 3.28 1.62 0.63 0.06 (%)正 0.31 0.15 max 31.4 15.7 78.5 374 785 7.85 157 v 8.11 4.05 2.03 0.81 0.41 0.20 0.09 10 **⊘**0* 6.55 0.61 3.24 1.26 0.30 0.12 max 3.93 7.85 15.7 39.3 78.5 157 393 0.41 \mathbb{E}^{*} 8.11 4.05 1.62 0.81 0.17 20 min E <00× 6.48 2.53 1.23 0.59 0.24 max d = 5 (cm)(cm) 78.5 785 39.3 157 393 1570 3930 V 5 (%)E' 1.62 0.81 0.41 0.16 0.08 0.04 0.02 (%)E' 2.65 0.66 0.26 0.13 0.06 1.32 0.02 19.6 39.3 196 78.5 393 785 1960 v 1.62 0.81 10 $\mathbb{E}^{\mathfrak{r}}$ 3.24 0.32 0.16 0.08 0.03 min 2.64 5.29 1.31 0.52 0.25 0.12 0.05 max 9.82 19.6 39.3 98.2 196 393 982 V 20 6.48 3.24 1.62 0.65 0.32 0.16 0.07 <18* 2.63 5.28 1.04 0.51 0.25 0.09 $\lambda = 2 (\mu m)$ ^{*(}Note: These values are upper bounds.) d = 0.5 (cm)(cm) .005 .01 .02 .05 .1 .2 .5 (cm) 6.28 15.7 31.4 62.8 v 1.57 3.14 157 (%)E' 10.1 5 4.09 2.11 1.21 min (%)\(\overline{\E}\)'max **\$23*** 5.93 2.93 1.59 0.785 1.57 3.14 7.85 15.7 31.4 78.5 8.19 4.22 2.41 10 min **⊘**∩* 5.85 3.19 max 7.85 0.785 15.7 0.393 1.57 3.93 39.3 v 8.44 20 \mathbb{E}^{1} 4.82 min **20*** 6.37 ma.x d = 1 (cm)(cm) 6.28 12.6 31.4 62.8 126 314 3.14 v 5 (%)E' 10.1 5.07 2.03 1.02 0.53 0.27 min (%)\overline{\max} **23*** 7.96 3.06 1.48 0.73 0.35 62.8 6.28 31.4 15.7 157 1.57 3.14 v 4.06 1.06 10 $\mathbb{E}^{\, *}$ 10.1 2.05 0.54 min 1.46 **423*** 6.13 2.96 0.70 max 31.4 0.785 3.14 7.85 15.7 78.5 v 1.57 20 \mathbb{E}^{*} 8.13 4.09 2.11 1.08 min E, <20* 5.93 2.93 1.39 max $\lambda = 5 \, (\mu m)$ ^{*(}Note: These values are upper bounds.) | $\underline{d} = \underline{2} \text{ (cm)}$ | | | | | | | | | |--|--|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | (cm) | $\underline{\underline{D}} = (\underline{cm})$ | .005 | .01 | .02 | .05 | .1 | .2 | •5 | | 5 | v
(%)E'min
(%)E'max | 6.28
10.1
23* | 12.6
5.07
8.19 | 25.1
2.53
4.05 | 62.8
1.01
1.58 | 126
0.51
0.77 | 251
0.26
0.37 | 628
0.11
0.15 | | 10 | $\frac{v}{E'}$ min $\frac{v}{max}$ | 3.14 | 6.28
10.1
<23* | 12.6
5.07
8.11 | 31.4
2.03
3.16 | 62.8
1.02
1.53 | 126
0.51
0.74 | 314
0.22
0.30 | | 20 | v
E'min
E'max | 1.57
-
- | 3.14 | 6.28
10.1
<23* | 15.7
4.06
6.32 | 31.4
2.03
3.06 | 62.8
1.02
1.48 | 157
0.43
0.59 | | | | | <u>d</u> = | <u>5</u> (cm) | | | | | | (cm) | | | | | | | | | | 5 | v
(%)E'min
(%)E'max | 15.7
4.05
6.61 | 31.4
2.03
3.30 | 62.8
1.01
1.64 | 157
0.41
0.65 | 314
0.20
0.32 | 628
0.10
0.15 | 1570
0.04
0.06 | | 10 | v
E'min
E'max | 7.85
8.11
<20* | 15.7
4.05
6.60 | 31.4
2.03
3.28 | 78.5
0.81
1.30 | 157
0.41
0.64 | 314
0.20
0.31 | 785
0.08
0.12 | | 20 | v
E'min
E'max | 3.93
-
- | 7.85
8.11
~20* | 15.7
4.05
6.57 | 39.3
1.62
2.59 | 78.5
0.81
1.27 | 157
0.41
0.62 | 393
0.16
0.24 | $\lambda = 5 \, (\mu m)$ ^{*(}Note: These values are upper bounds.) | $\underline{\mathbf{d}} = \underline{0.5} \text{ (cm)}$ | | | | | | | | | |---|--|-----------------|----------------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | (em) | $\underline{\underline{\mathbb{D}}} =$ | .005 | .01 | .02 | .05 | .1 | .2 | •5 | | 5 | v
(%)E'
min
(%)E' | 0.785
-
- | 1.57
-
- | 3.14
- | 7.85
8.19
≪20* | 15.7
4.22
5.85 | 31.4
2.41
3.19 | 78.5
-
- | | 10 | v
E'min | 0.393 | 0.785
-
- | 1.57
- | 3.93
-
- | 7.85
8.44
<20* | 15.7
4.82
6.37 | 39·3
- | | 20 | v E'min E'max | 0.196 | 0.393 | 0.785
-
- | 1.96
- | 3.93
- | 7.85
9.65
~20* | 19.6
-
- | | | mon | | <u>d</u> = | <u>l</u> (cm) | | | | | | (<u>b</u> | | | | | | | | | | 5 | v
(%)E'min
(%)E'max | 1.57
-
- | 3.14
-
- | 6.28
10.1
~23* | 15.7
4.06
6.13 | 31.4
2.05
2.96 | 62.8
1.06
1.46 | 157
0.54
0.70 | | 10 | v
E'min
E'max | 0.785
-
- | 1.57
-
- | 3.14
-
- | 7.85
8.13
<20* | 15.7
4.09
5.93 | 31.4
2.11
2.93 | 78.5
1.08
1.39 | | 20 | v
E'min
E'max | 0.393 | 0.785
-
- | 1.57
-
- | 3.93
-
- | 7.85
8.19
~20* | 15.7
4.22
5.85 | 39.3
2.16
2.78 | $\lambda = 10 \, (\mu m)$ ^{*(}Note: These values are upper bounds.) <u>b</u> (cm) D = .005 .01 .02 .05 . 1 .2 .5 (cm)126 6.28 12.6 31.4 62.8 3.14 314 (%)E' 5 10.1 5.07 2.03 1.02 0.51 0.22 min (%)罡'max **423*** 8.11 3.16 1.53 0.74 0.30 6.28 31.4 62.8 15.7 77 1.57 3.14 157 10 $\mathbf{E}^{\,\bullet}$ 10.1 4.06 2.03 1.02 0.43 min <u>E</u>, **23*** 6.32 3.06 1.48 0.59 max 0.785 7.85 78.5 3.14 15.7 31.4 v 1.57 4.06 20 \mathbb{R}^{1} 8.11 2.05 0.86 min $\overline{\mathbb{E}}$ **20*** 6.13 2.96 1.18 ma.x d = 5 (cm)<u>b</u> (cm) 31.4 785 7.85 15.7 78.5 157 314 v 5 (%)E' 8.11 4.05 2.03 0.81 0.41 0.21 0.08 (%)E' **⊘**0* 6.60 3.28 0.64 0.31 1.30 0.12 max 7.85 15.7 39.3 78.5 393 3.93 157 v 10 8.11 4.05 1.62 0.81 0.41 0.16 E^{\dagger} min E, <20* 6.57 2.59 0.62 0.24 1.27 max 1.96 3.93 7.85 19.6 39.3 78.5 196 ν 20 E^{\dagger} 8.11 3.24 1.62 0.81 0.33 min **20*** 5.19 2.55 1.24 0.47 max $\lambda = 10 \, (\mu m)$ d = 2 (cm) ^{*(}Note: These values are upper bounds.) d = 0.5 (cm)D = .005 .01 .02 .05 . 1 .2 .5 (cm) (cm) 7.85 0.785 1.57 3.93 15.7 39.3 v 0.393 (%)E' 8.44 5 4.82 min (%)E'max 6.37 **20*** 0.785 v 0.196 0.393 1.96 3.93 7.85 19.6 9.65 10 E^{\dagger} min <00× max 0.098 0.196 0.393 0.982 1.96 3.93 9.82 v E'min 20 max d = 1 (cm)(cm) 31.4 0.785 1.57 3.14 7.85 15.7 78.5 V (%)E'min 8.13 2.11 1.08 5 4.09 $(\%)\overline{\mathrm{E}}'$ **⊘**0* 5.93 2.93 1.39 max 0.785 39.3 7.85 15.7 0.393 1.57 3.93 v 4.22 2.16 10 E^{\dagger} 8.19 min E'max 2.78 **20*** 5.85 0.785 1.96 0.196 0.393 3.93 7.85 19.6 v 8.44 4.32 20 E* min E' **\$0*** 5.56 max $\lambda = 20 \, (\mu m)$ ^{*(}Note: These values are upper bounds.) d = 2 (cm).005 .01 .02 .05 .1 .2 .5 D = <u>b</u> (cm) (cm) 6.28 31.4 62.8 1.57 3.14 15.7 157 v 4.06 1.02 5 (%)E' 10.1 2.03 0.43 (%)E' **43*** 6.32 3.06 1.48 0.59 ma.x 31.4 78.5 7.85 15.7 0.785 1.57 3.14 v 8.11 4.06 0.86 10 E * 2.05 min E' <0° 6.13 2.96 1.18 max 0.393 0.785 1.57 3.93 7.85 15.7 39.3 v 8.13 4.09 1.73 20 \mathbf{E}^{*} min E' **20*** 5.93 2.36 max d = 5 (cm)(cm) 7.85 78.5 3.93 15.7 39.3 157 393 v 5 (%)E' 8.11 4.05 1.62 0.81 0.41 0.16 min (%)E' **20*** 6.57 1.27 0.62 0.24 2.59 max 1.96 7.85 19.6
39.3 78.5 196 3.93 v 10 E * 8.11 3.24 1.62 0.81 0.33 min Ē' **20*** 1.24 0.47 5.19 2.55 max 0.982 1.96 3.93 9.82 19.6 98.2 39.3 v 3.24 1.62 0.66 20 E۱ 6.49 min <u>一</u>, < 8* 2.48 5.09 0.95 max $\lambda = 20 \, (\mu m)$ ^{*(}Note: These values are upper bounds.) d = 0.5 (cm)b D =.005 . 01 .02 . 05 . 1 . 2 .5 (cm) (cm) 6.28 0.628 0.157 0.314 1.57 3.14 15.7 v (%)E'min 5 12.1 (%)E'max **23*** 7.85 0.785 v 0.079 0.157 0.314 1.57 3.14 10 \mathbf{E}^* min max 0.785 0.039 0.079 0.157 0.393 1.57 V 3.93 E'min 20 E' max d = 1 (cm)(cm) 0.628 6.28 12.6 31.4 0.314 1.26 3.14 V (%)E'min 5 10.2 5.28 2.70 (%)E'max 3.48 **23*** 7.32 0.628 1.57 3.14 6.28 0.157 0.314 15.7 V min E' 10.6 5.40 10 **<23*** 6.95 max 0.785 7.85 V 0.079 0.157 0.314 1.57 3.14 20 \mathbf{E}^{\dagger} 10.8 E'min E'max <20* $\lambda = 50 \, (\mu m)$ ^{*(}Note: These values are upper bounds.) d = 2 (cm).005 .01 .02 .05 .1 .2 .5 (cm) D =(cm) 6.28 12.6 25.1 62.8 0.628 1.26 2.51 v 5.08 (%)E' 10.1 2.56 1.08 5 min (%)E' 7.66 **<23*** 1.48 3.70 max 1.26 6.28 37.4 0.314 0.628 3.14 12.6 v 10.2 5.12 2.16 10 \mathbb{R}^* min $\frac{1}{E}$ <>3* 7.47 2.96 max 0.628 3.14 6.28 15.7 0.157 0.314 1.57 v 10.2 4.32 20 \mathbf{E}^{*} min E, <>3* 5.91 max d = 5 (cm)<u>b</u> (cm) 1.57 3.14 6.28 15.7 31.4 62.8 157 V 5 (%)E' 10.1 4.05 2.03 1.01 0.41 (%)E' **23*** 6.48 3.18 1.55 0.59 max 7.85 78.5 0.785 3.14 15.7 31.4 v 1.57 Ε, 8.11 4.05 2.03 0.82 10 min E' <00* 6.37 3.10 1.19 max 7.85 0.393 0.785 15.7 39.3 V 1.57 3.93 20 Ε' 8.11 4.06 1.64 min €20* 6.19 2.37 max $\lambda = 50 \, (\mu m)$ ^{*(}Note: These values are upper bounds.) d = 0.5 (cm)<u>b</u> (cm) D =.005 .01 .02 .05 .1 .2 . 5 (cm) 0.785 0.079 0.157 0.314 1.57 3.14 7.85 (%)E'min (%)E'max 0.039 0.079 0.157 0.393 0.785 3.93 v 1.57 E'min 10 E'max 0.196 0.785 1.96 v 0.020 0.039 0.079 0.393 E'min 20 E'max d = 1 (cm)<u>b</u> (cm) 3.14 6.28 0.314 0.628 1.57 15.7 0.157 v (%)E' 10.6 5.40 5 (%)E'max 6.95 **23*** 0.785 3.14 7.85 0.079 0.314 1.57 0.157 v 10.8 10 \mathbf{E}^{*} min <20* max v 0.039 0.157 0.393 0.785 1.57 0.079 3.93 E'min 20 max $\lambda = 100 \, (\mu m)$ ^{*(}Note: These values are upper bounds.) | $\underline{d} = \underline{2} \text{ (cm)}$ | | | | | | | | | |--|---|-----------------|-----------------|-----------------|----------------------|----------------------|----------------------|----------------------| | (cm) | $\underline{D} = (cm)$ | .005 | .01 | .02 | .05 | .1 | .2 | •5 | | 5 | v
(%)E'min
(%)E'max | 0.314
-
- | 0.628
-
- | 1.26
-
- | 3.14
-
- | 6.28
10.2
23* | 12.6
5.12
<16* | 31.4
2.16
2.96 | | 10 | v
E'min
E'max | 0.157
-
- | 0.314 | 0.628
-
- | 1.57
-
- | 3.14
-
- | 6.28
10.2
<23* | 15.7
4.32
5.91 | | 20 | $\frac{v}{E'}$ min $\frac{E'}{E}$ max | 0.079 | 0.157
-
- | 0.314 | 0.785
-
- | 1.57
-
- | 3.14
-
- | 7.85
8.65
<20* | | | | | <u>d</u> = | <u>5</u> (cm) | | | | | | (cm) | | | | | | | | | | 5 | v
(%)E' _{min}
(%)E' _{max} | 0.785
-
- | 1.57
-
- | 3.14
-
- | 7.85
8.11
<20* | 15.7
4.05
6.37 | 31.4
2.03
3.10 | 78.5
0.82
1.19 | | 10 | v
E'min
E'max | 0.393 | 0.785
-
- | 1.57
-
- | 3.93
-
- | 7.85
8.11
<20* | 15.7
4.06
6.19 | 39.3
1.64
2.37 | | 20 | v
E'min | 0.196 | 0.393 | 0.785 | 1.96 | 3.93 | 7.85
8.12 | 19.6
3.28 | $\lambda = 100 \, (\mu m)$ ^{*(}Note: These values are upper bounds.) ## 3. Scaling the Diffraction Loss Tables The range of the diffraction loss tables can be extended by using scaling relationships (provided that the errors in the formulas used to compute the diffraction losses do not become excessive in the extended range). It is clear from the formulas in section 6 for the quantities E' and E' given in the tables, that the scaling relationships are simple only if the ratio of the aperture diameter to the source diameter, Dd-1, is constant. Subject to this condition, the scaling relationships are as follows: | Quantity | Scales as (constant Dd ⁻¹) | |--------------|---| | E' Ē' max | λ , <u>b</u> , D ⁻² (or d ⁻²); | | Upper Bounds | $\lambda^{0.5}$, $b^{0.5}$, D^{-1} (or d^{-1}). | (The upper bounds are the quantity denoted E(v,v,0) in sec. 6.) # 4. Effective Wavelengths to Use in the Diffraction Loss Tables The effective wavelength, λ^- , for computing the diffraction loss for a given experimental geometry with a source of spectral radiance distribution $S_{\lambda}(\lambda)$, is defined to be that wavelength which yields the average spectral diffraction loss when substituted into the approximate Kirchhoff scalar paraxial model (see sec. 1). Furthermore, if the approximate formula for the effective diffraction loss for a circular detector, eq (12) of section 6, is valid (see sec. 7 for a discussion of the mathematical errors in the formulas used in this report), then the diffraction loss scales proportionally to the wavelength, and an explicit equation for λ^- can be derived in the form, $$\lambda^{-} = \frac{\int_{\lambda_{1}}^{\lambda_{2}} \lambda d\lambda s_{\lambda}(\lambda)}{\int_{\lambda_{1}}^{\lambda_{2}} d\lambda s_{\lambda}(\lambda)},$$ where $\lambda 1$ and $\lambda 2$ are the short- and longwavelength limits to $S_{\lambda}(\lambda)$. If $S_{\lambda}(\lambda)$ is the Planck blackbody spectral radiance function [2], denoted $L_{\lambda}(\lambda,T)$ at temperature T, then λ^- can be related to the temperature by approximate equation (derived by Blevin[1]), $$\lambda^- = 5324/T$$ (micrometers), (1) if T is in degrees Kelvin. Thus λ^- is about 1.84% , the wavelength of maximum spectral radiance for a blackbody at temperature T. The effective wavelength, $\lambda^{=}$, for computing the luminous diffraction loss for a source of spectral radiance distribution $S_{\lambda}(\lambda)$, is given by the equation, $$\lambda^{=} = \frac{\int_{\lambda_{1}}^{\lambda_{2}} \lambda \, d\lambda V(\lambda) \, S_{\lambda}(\lambda)}{\int_{\lambda_{1}}^{\lambda_{2}} d\lambda V(\lambda) \, S_{\lambda}(\lambda)},$$ where $V(\lambda)$ is the spectral luminous efficiency function for photopic vision and $\lambda 1$ and $\lambda 2$ are the limits of the visible spectrum [3]. If $S_{\lambda}(\lambda)$ is the Planck blackbody spectral radiance function, then Blevin [1] has shown that λ^{\pm} is 0.572 micrometers for a blackbody temperature of 2856 K (CIE Illuminant A). ### 5. Sample Diffraction Loss Calculations ### 5.1. Sample Diffraction Loss Calculations for a Simple Case A simple example is the following: Compute the average diffraction loss over the face of a circular detector which views a 500 K blackbody through a small aperture. The geometry is that of a source radiance measurement (see fig. 1). The diameter of the blackbody aperture (d) is 1 cm; the distance from the blackbody aperture to the diffracting aperture (b) is 5 cm; the diameter of the diffracting aperture to the detector (a) is 0.1 cm; the distance from the diffracting aperture to the detector (a) is 60 cm; the detector diameter (2x) is 5 cm. Since the blackbody temperature is 500 K, eq (1) shows that the effective diffraction wavelength λ^- is 10.6 micrometers. Referring to the diffraction loss tables (sec. 2), it is seen that the tabulated wavelength closest to 10.6 micrometers is 10; at this wavelength, and at d = 1 cm, b = 5 cm, D = 0.1 cm, the on-axis diffraction loss E'_min (for a at least 10b, a condition which is met by this example) is found to be 2.05%; the corresponding area-average diffraction loss over the face of a detector of radius x max, is found to be 2.96%. From the formula for x max, $$x_{\text{max}} = 0.5[(0.9d-D)\underline{ab}^{-1} - D],$$ (2) it is found that x is 4.8 cm; the detector radius is given above as 2.5 cm. Denoting the desired average diffraction loss over the face of the detector by the symbol \bar{E}' , it is reasonable to interpolate between E' and E' by the following area-weighting formula: $$\bar{E}' = E'_{\min} + [\bar{E}'_{\max} - E'_{\min}] (x_{o}/x_{\max})^{2}.$$ (3) Thus \bar{E}' is found to be 2.30% at the wavelength of 10 micrometers; the scaling table in section 3 shows that both E' and \bar{E}' scale proportionally to the wavelength, so the desired value of \bar{E}' at a wavelength of 10.6 micrometers is therefore obtained by multiplying 2.30% by the ratio 10.6/10 = 1.06 to get 2.44%. # 5.2. Sample Diffraction Loss Calculations for a Complex Case Figure 2 shows the essential geometry of a circularly symmetric source-radiometer system currently in use at NBS. The source S is a blackbody whose temperature is roughly 300 K; the source aperture SA limits the radiating area; the radiometer aperture RA defines the solid angle in which radiation is received from SA; the radiometer cavity RC collects the radiation transmitted through RA. It is desired to calculate the diffraction loss for radiation from S transmitted through SA and RA to RC. This is really a 2-step diffraction problem; the total diffraction loss DL is obtained from both: - a., the diffraction loss for radiation from S transmitted through SA to RA, denoted DL_{a} , and; - b., the diffraction loss for radiation from SA transmitted through RA to RC, denoted $\mathrm{DL_h}$. Thus the total diffraction loss, denoted DL, is $$DL = DL_a + DL_b - DL_aDL_b$$ since the diffraction loss at the detector is given as a percentage of the irradiance that would be present in the absence of diffraction. The effective diffraction wavelength λ^- for this problem is found from the given temperature of 300 K and eq (1) of section 4 to be 17.7 micrometers. It is clear that the quantity of interest in computing DL is the effective radiance of SA, compared with the radiance
of S. On the other hand, the quantity of interest in computing DL is the fraction of the total radiation from SA, transmitted through RA, which is collected by RC. Therefore, in computing DL it is necessary to treat RC as the source and SA as the detector, since (as explained in sec. 1) the diffraction loss formulas and the tables in this report all refer to the source radiance measurement geometry, and not to the total aperture radiation measurement geometry. Referring to figure 2, and using the terminology of the tables, it is seen that the essential parameters for computing DL_a and DL_b are: DL_a: $\lambda^- = 17.7$ micrometers, d = 0.2 cm, $\underline{b} = 0.35$ cm, D = 0.05 cm, $\underline{a} = 17.1$ cm, $\underline{x}_0 = 0.575$ (source radiance measurement, see fig. 3); DL_b: $\lambda^- = 17.7$ micrometers, d = 2.0 cm, $\underline{b} = 8.0$ cm, D = 1.15 cm, $\underline{\underline{a}}$ = 17.1 cm, \underline{x} = 0.025 cm (total aperture radiation measurement, see fig. 3). To compute DL, note that d=0.2 cm is smaller than 0.5 cm, the smallest tabulated value for d; therefore it is necessary to multiply d and D (to keep the ratio Dd^{-1} constant) by a scaling factor β to use the tables. Let $d'=\beta d$ be the scaled d and $D'=\beta D$ be the scaled D; if $\beta = 10$, then d' = 2.0 cm and D' = 0.5 cm, which are tabulated values. Furthermore, $\underline{b} = 0.35$ cm is much smaller than 5.0 cm, the smallest tabulated value for \underline{b} ; therefore it is necessary to multiply \underline{b} by a scaling factor α to use the tables. Let $\underline{b}' = \alpha \underline{b}$ be the scaled \underline{b} ; if $\alpha = 14.3$, then $\underline{b}' = 5.0$ cm, a tabulated value. In addition, the effective wavelength $\lambda^-=17.7$ micrometers is not a tabulated wavelength. Therefore λ^- is multiplied by a scaling factor θ to use the tables. Let $\lambda^-!=\theta\lambda^-$ be the scaled λ^- ; if $\theta=1.13$, then $\lambda^-!=20$ micrometers, a tabulated value. Next compute x from eq (2) of section 5.1 to get x = 3.15 cm, so that x / x = 0.18. Referring to the diffraction loss tables for the values of E' and E' for the scaled parameters, λ^- ' = 20 micrometers, d' = 2.0 cm, D^+ = 0.5 cm, D^+ = 5.0 cm (note that the condition that a be at least 10b is met for the geometry of DL), it is found that E^+ = 0.43% and E^+ = 0.59% for the scaled parameters. To interpolate between E^+ and to obtain the desired average diffraction loss E^+ over the radiometer aperture RA, for the scaled parameters, refer to eq (3) of section 5.1 and substitute the preceding values of E^+ , E^+ , and E^+ into eq (3). The resulting value of E^+ = 0.435% for the scaled parameters is essentially equal to E^+ . The scaling process must now be reversed to obtain DL, the diffraction loss for the original unscaled parameters. Referring to the scaling table in section 3, it is seen that DL_a = $$\bar{E}$$ '(scaled) $\beta^2 \alpha^{-1} \theta^{-1}$, or DL = 6.19E'(scaled) = 2.69%. This value is very close to that calculated for DL from the more accurate formula, eq (12) of section 6, 2.70%. Unfortunately DL cannot be obtained from the tables in their present form. The values of E'_{min} and E'_{max} in the tables are computed by assuming that the detector-aperture distance \underline{a} is much greater than the source-aperture distance \underline{b} . This clearly does not hold for the geometry of DL (see fig. 2), since \underline{a} = 17.1 cm (as explained above, since this is a total aperture radiation measurement, the source is treated as the detector and vice versa) and \underline{b} = 8.0 cm, and therefore \underline{a} = 2.14 \underline{b} and the condition for the validity of the tables that \underline{a} be at least 10 \underline{b} is not met. In addition, since $Dd^{-1} = 0.575$ for the geometry of DL, the values of d and D cannot be scaled to fit the tables because $Dd^{-1} \stackrel{b}{=} 0.5$ is the largest value tabulated, and Dd^{-1} must be held constant in scaling. In a situation of this kind, it is necessary to return to the general formula given in section 6, eq (12), for the average diffraction loss over the detector disc. This formula is <u>not</u> subject to the restriction of the tables, that the aperture-detector distance <u>a</u> be at least 10 times the source-aperture distance <u>b</u>. In eq_(12) the average diffraction loss over the detector disc is denoted E(u,v,w), where u,v, and w are dimensionless functions of the geometry and wavelength given by eqs (5), (6), and (8), respectively. Substituting the values given above for DL into eqs (5), (6), and (8), u,v, and w are computed and then substituted into eq (12) for E(u,v,w) to get DL = 0.87%. Finally, therefore, the total diffraction loss, DL, from the source S to the radiometer cavity RC, is found to be DL = 3.55%. ### 6. Formulas Used for Computing the Diffraction Loss Tables The formulas used in computing the diffraction loss tables are derived from the basic Fresnel-Kirchhoff diffraction formula as given, for example, in Born and Wolf[4]. For a source radiance measurement (as shown in fig. 3), the diffraction losses increase with increasing detector radius x. It is felt that a reasonable upper bound for the detector radius, for a source radiance measurement, is defined by the condition that the detector field of view not extend beyond the inner portion of the source disc whose radius is 0.9 of the source radius. If this upper bound is denoted x, it is seen from figure 3 that x is given by eq (2) of section 5.1. The minimum source diameter, for a source radiance measurement, is that which makes x = 0; thus the minimum source diameter is $[D(1 + ba^{-1})/0.9]$. For a total aperture radiation measurement, the diffraction losses decrease with increasing detector radius. It is felt that a reasonable lower bound for the detector radius, for a total aperture radiation measurement, is defined by the condition that all the source radiation which passes through the aperture - except for diffraction losses - be incident upon that portion of the detector disc whose radius is 0.9 of the detector radius. If this lower bound is denoted x min, it is seen from figure 3 that $$x_{\min} = 0.5[(d+D)(0.9)^{-1}\underline{ab}^{-1} + D].$$ Following the analysis of Blevin[1], it is found that the on-axis diffraction loss at the center of the detector, denoted E(u,v,0), for the source radiance geometry, is approximately $$E(u,v,0) = \pi^{-1}[(v-u)^{-1} + (v+u)^{-1}], \tag{4}$$ where u and v are the dimensionless quantities, $$u = \pi D^{2} (a^{-1} + b^{-1}) (2\lambda)^{-1}, \tag{5}$$ $$v = \pi Dd(2b\lambda)^{-1}.$$ (6) If the aperture-detector distance <u>a</u> is much greater than the sourceaperture distance b, then u is approximately $$u_{\min} = \pi D^2 (2b\lambda)^{-1} = vDd^{-1};$$ (7) note that u is independent of a. Now let E(u,v,w) denote the diffraction loss at the off-axis point in the detector plane whose radius is x (see fig. 3), and define a third dimensionless quantity, $$w_{O} = \pi D x_{O} (\underline{a} \lambda)^{-1}. \tag{8}$$ Blevin [1] has shown that E(u,v,w) is approximately $$E(u,v,w_{o}) = \pi^{-2} \int_{0}^{\pi} d\theta \left[\left(-u + w_{o} \cos\theta + \left(v^{2} - w_{o}^{2} \sin^{2}\theta \right)^{0.5} \right)^{-1} + \left(u + w_{o} \cos\theta + \left(v^{2} - w_{o}^{2} \sin^{2}\theta \right)^{0.5} \right)^{-1} \right], \tag{9}$$ and that E(u,v,w) increases steadily from the minimum value E(u,v,0) as the radius of the off-axis detection point increases from x=0 (on axis) out to the radius of the rim of the detector (which is also labeled x in fig. 3). Referring to eq (4) for E(u,v,0), it is seen that if the aperture-detector distance <u>a</u> is much greater than the source-aperture distance <u>b</u>, then E(u,v,0) is approximately $E(u_{\min},v,0)$, denoted E'_{\min} , and $$E'_{\min} = 2(\pi v)^{-1} (1 - D^2 d^{-2})^{-1}.$$ (10) Note that E' is independent of \underline{a} and that it is the minimum value of $\underline{E}(u,v,0)$, considered as a function of \underline{a} , since $\underline{E}(u,v,0)$ decreases steadily to E', as \underline{a} increases (assuming the other parameters are held constant). Referring to eq (9) for E(u,v,w), it is seen that the average diffraction loss over the surface of a detector of radius x, denoted E(u,v,w), is given by the formula, $$\bar{E}(u,v,w_0) = w_0^{-2} \int_0^{w_0} 2w dw E(u,v,w).$$ (11) Since the off-axis diffraction loss E(u,v,w) increases steadily as the detection point moves away from the axis, it is clear that the average diffraction loss over the disc of radius x also increases steadily as x increases. Thus E(u,v,w) attains its maximum value, considered as a function of x, for a detector radius of x max. If the detector plane is now moved towards the aperture, holding the source diameter d, the source-aperture distance b, and the aperture diameter D constant, then a point will be reached for which x = 0. The value of <u>a</u> at this point is denoted <u>a</u> (see fig. 3), and it is seen that $$\frac{a}{\min} = \underline{b}D(0.9d - D)^{-1}.$$ It can be shown that the maximum value of $\bar{E}(u,v,w)$, the average diffraction loss over the detector disc of radius x_{max} , considered as a function of the aperture-detector distance \bar{a} , occurs at \bar{a}_{min} ; it can also be shown that $$w_{\text{max}} + u = 0.9v,$$ where w_{max} is defined as $$w_{\text{max}} = \pi Dx_{\text{max}} (\underline{a}\lambda)^{-1}$$. Note that the preceding analysis assumes that the detector radius is \max_{\max} , and that the radius varies with \max_{\max} as the detector is moved towards the aperture. Now consider the behavior of the average diffraction loss over the disc of radius x as the detector plane is moved away from the aperture. It is clear that u will
approach its minimum value u min asymptotically in this case, and that consequently w will correspondingly approach its maximum value, considered as a function of a, which is $v(0.9 - Dd^{-1})$. It can be shown that the average diffraction loss over the disc of radius x $(0.9 - Dd^{-1})$, attains its minimum value, considered as a function of a, when a is much larger than b (and hence u is approximately equal to u and w is approximately equal to $v(0.9 - Dd^{-1})$). This minimum value of E(u, v, w) is denoted E(u, v, w) and is independent of a. Steel, De, and Bell_[5] have derived a very useful and compact approximate formula for $E(u,v,w_0)$, Thus \bar{E}'_{max} can be expressed approximately by the formula, $$\bar{E}'_{\text{max}} = [2\pi v (0.9-Dd^{-1})]^{-1} \ln [19 \frac{(1.9-2Dd^{-1})}{-----}].$$ $$(0.1+2Dd^{-1})$$ # 7. Estimated Accuracy of the Diffraction Loss Tables Steel, De, and Bell [5] show that an upper bound for the fractional error in E'_{min} , as computed from eq (10) of section 6, is $(2v)^{-1}$; thus E'_{min} is not given in the tables for values of v less than 5, in order to limit the estimated error in the tabulated values to less than 10% (of the value). Similarly, Steel, De, and Bell [5] show that an upper bound for the fractional error in $\tilde{E}^{'}$, as computed from eq (13) of section 6, is $0.06+1.6v^{-1}$; thus \tilde{E}^{max}_{max} is not given in the tables for values of v less than 12, in order to limit the estimated error in the tabulated values to less than 20% (of the value). However, an upper bound for $\tilde{E}^{'}$ is given for values of v between 6 and 12; this upper bound is the diffraction loss for the point on the axis at which the rim of the aperture appears to coincide with the rim of the source; in other words, the field of view through the aperture from this point coincides with the source disc (in fig. 3, this point is the distance a from the aperture). Blevin [1] shows that the diffraction loss for this point, denoted E(v,v,0), is given by the approximate formula, $$E(v,v,0) = (\pi v)^{-0.5}$$. Note that the ratio $[\bar{E}'_{max}/E'_{min}]$ depends on Dd^{-1} only, and varies approximately as follows: | Dd-1 | E'_max_min | |------|------------| | 0.0 | 1.64 | | 0.1 | 1.45 | | 0.2 | 1.39 | | 0.3 | 1.35 | | 0.4 | 1.32 | | 0.5 | 1.29. | Thus \bar{E}' and \bar{E}' bracket the diffraction loss, for detector radii between zero and x min to within $\pm 20\%$ roughly for the worst case, $\bar{D}\bar{d}^{-1} = 0$, and more accurately for larger values of $\bar{D}\bar{d}^{-1}$. Furthermore, if the Kirchhoff scalar paraxial model does not accurately represent the physical behavior of the experimental situation, then the diffraction loss values in the tables will contain an additional error besides those due to the mathematical approximations used to compute the tables. A good criterion for the validity of the Kirchhoff model, as Stratton [6] points out, is that the diameter of the diffracting aperture must be much larger than the wavelength. In the terminology of figure 3, if then the Kirchhoff model is held to be valid; if this condition does not hold, then the exact vector model may be required. #### 8. References - [1] Blevin, W. R., Diffraction Losses in Radiometry and Photometry, Metrologia 6, 39 (April 1970). - [2] See for example: Jamieson, J. A., et. al., Infrared Physics and Engineering, p. 19 (McGraw-Hill Book Co., New York, 1963). - [3] The photopic spectral luminous efficiency function, V(λ), is given in: American Institute of Physics Handbook, 3rd ed., chap. 6, p. 184 (McGraw-Hill Book Co., New York, 1972). - [4] Born, M., and Wolf, E., *Principles of Optics*, 2nd ed., chap. 8, p. 382 (The MacMillan Co., New York, 1964). - [5] Steel, W. H., De, M., and Bell, J. A., Diffraction Corrections in Radiometry, J. Opt. Soc. Am. 62, 1099 (Sept. 1972). - [6] Stratton, J. A., Electromagnetic Theory, p. 463 (McGraw-Hill Book Co., New York, 1941). Figure 1. Diffraction geometry used in the diffraction loss tables. Figure 2. Diffraction geometry for the sample diffraction loss calculations; complex case: A-A, optical axis; RA, radiometer aperture; RC, radiometer cavity; S, 300 K blackbody source; SA, defining aperture for S (distances in cms; aperture diameters magnified 10 times with respect to distances along the axis). Figure 3. Diffraction geometry used in the general diffraction loss formulas: A, aperture; B, detector; C, source; d, source diameter; D, aperture diameter; x_O, detector radius; x_{max}, maximum detector radius for a source radiance measurement; x_{min}, minimum detector radius for a total aperture radiation measurement; a, aperture-detector distance; a_{min}, minimum aperture-detector distance; a_O, aperture-detector distance for computing an upper bound for the diffraction loss; b, source-aperture distance. | U.S. DEPT. OF COMM. BIBLIOGRAPHIC DATA SHEET | 1. PUBLICATION OR REPORT NO. NBS TN 594-8 | 2. Gov't Accession
No. | 3. Recipient | 's Accession No. | | | | | |--|---|---------------------------|-----------------|---------------------|--|--|--|--| | 4. TITLE AND SUBTITLE | | | 5. Publication | on Date | | | | | | | OPTICAL RADIATION MEASUREM | ENTS: | June 19 | 74 | | | | | | | Tables of Diffraction Loss | • | | ** | | | | | | | 6. Performing | g Organization Code | | | | | | | | 7. AUTHOR(S) | W. B. Fussell | | 8. Performing | g Organ. Report No. | | | | | | 9. PERFORMING ORGANIZATI | | | 10. Project/T | fask/Work Unit No. | | | | | | | UREAU OF STANDARDS
T OF COMMERCE
I, D.C. 20234 | | 11. Contract/ | Grant No. | | | | | | 12. Sponsoring Organization Nar | ne and Complete Address (Street, City, S. | tate, ZIP) | 13. Type of F | Report & Period | | | | | | | | | | Final | | | | | | | same as No. 9 | | 14 \$ | ig Agency Code | | | | | | | | | 14. Sponsorm | ig Agency Code | | | | | | 15. SUPPLEMENTARY NOTES | | | | | | | | | | Library | of Congress Catalog Card | Number: 74-60 | 0088 | | | | | | | 16. ABSTRACT (A 200-word or | less factual summary of most significant | information. If documer | nt includes a s | ignificant | | | | | | bibliography or literature sui | rvey, mention it here.) | Tables of diffr | action losses are given for | a range of typi | cal experi | imental | | | | | | geometries for wavel | engths from 0.2 to 100 micro | ometers. The sc | aling rela | ationships | | | | | | for the diffraction | losses for varying waveleng | ths and geometri | es are als | so given, | | | | | | and sample calculation | ons are presented. General | formulas are gi | ven for th | ne | | | | | | | the formulas are derived fro | | | araxial | | | | | | diffraction theory. | The accuracy of the tabula | ted values is es | timated. | entries; alphabetical order; capitalize onl | y the first letter of the | first key word | unless a proper | | | | | | name; separated by semicolo | | | | | | | | | | Diffraction; diffrac | Diffraction; diffraction losses; Fresnel diffraction; Kirchhoff diffraction theory, | | | | | | | | | photometry; radiometry; scalar diffraction theory. | | | | | | | | | | 18. AVAILABILITY | [II-limited | 19. SECURIT | Y CLASS | 21. NO. OF PAGES | | | | | | IO. AVAILABILITY | X Unlimited | (THIS RE | | | | | | | | For Official Discoul | Do Not Pologo to MTIC | | | 38 | | | | | | For Official Distribution | . Do Not Release to NTIS | UNCL ASS | SIFIED | 20 | | | | | | X Order From Sun of D | , U.S. Government Printing Office | 20. SECURIT | | 22. Price | | | | | | Washington, D.C. 20402 | , SD Cat. No. C13. 46:594-8 | (THIS PA | | | | | | | | Order From National Tec | chnical Information Service (NTIS) | | | 75 cents | | | | | | Springfield, Virginia 221 | | UNCLASS | IFIED | | | | | | | | | | | USCOMM-DC 29042-P74 | | | | | #### **PERIODICALS** JOURNAL OF RESEARCH reports National Burcau of Standards research and development in physics, mathematics, and chemistry. Comprehensive scientific papers give complete details of the work, including laboratory data, experimental procedures, and theoretical and mathematical analyses. Illustrated with photographs, drawings, and charts. Includes listings of other NBS papers as issued. Published in two sections, available separately: #### Physics and Chemistry (Section A) Papers of interest primarily to scientists working in these fields. This section covers a broad range of physical and chemical research, with major emphasis on standards of physical measurement, fundamental constants, and properties of matter. Issued six times a year. Annual subscription: Domestic, \$17.00; Foreign, \$21.25. #### • Mathematical Sciences (Section B) Studies and compilations designed mainly for the mathematician and theoretical physicist. Topics in mathematical statistics, theory of experiment design, numerical analysis, theoretical physics and chemistry, logical design and programming of computers and computer systems. Short numerical tables. Issued quarterly. Annual subscription: Domestic, \$9.00; Foreign, \$11.25. ## DIMENSIONS, NBS The best single source of information concerning the Bureau's measurement, research, developmental, cooperative, and publication activities, this monthly publication is designed for the layman and also for the industry-oriented individual whose daily work involves intimate contact with science and technology—for engineers, chemists, physicists, research managers, product-development managers, and company executives. Annual subscription: Domestic, \$6.50; Foreign, \$8.25. #### **NONPERIODICALS** Applied
Mathematics Series. Mathematical tables, manuals, and studies. Building Science Series. Research results, test methods, and performance criteria of building materials, components, systems, and structures. Handbooks. Recommended codes of engineering and industrial practice (including safety codes) developed in cooperation with interested industries, professional organizations, and regulatory bodies. **Special Publications.** Proceedings of NBS conferences, bibliographies, annual reports, wall charts, pamphlets, etc. Monographs. Major contributions to the technical literature on various subjects related to the Bureau's scientific and technical activities. National Standard Reference Data Series. NSRDS provides quantitative data on the physical and chemical properties of materials, compiled from the world's literature and critically evaluated. **Product Standards.** Provide requirements for sizes, types, quality, and methods for testing various industrial products. These standards are developed cooperatively with interested Government and industry groups and provide the basis for common understanding of product characteristics for both buyers and sellers. Their use is voluntary. **Technical Notes.** This series consists of communications and reports (covering both other-agency and NBS-sponsored work) of limited or transitory interest. Federal Information Processing Standards Publications. This series is the official publication within the Federal Government for information on standards adopted and promulgated under the Public Law 89–306, and Bureau of the Budget Circular A–86 entitled, Standardization of Data Elements and Codes in Data Systems. Consumer Information Series. Practical information, based on NBS research and experience, covering areas of interest to the consumer. Easily understandable language and illustrations provide useful background knowledge for shopping in today's technological marketplace. ## BIBLIOGRAPHIC SUBSCRIPTION SERVICES The following current-awareness and literature-survey bibliographies are issued periodically by the Bureau: Cryogenic Data Center Current Awareness Service (Publications and Reports of Interest in Cryogenics). A literature survey issued weekly. Annual subscription: Domestic, \$20.00; foreign, \$25.00. Liquefied Natural Gas. A literature survey issued quarterly. Annual subscription: \$20.00. Superconducting Devices and Materials. A literature survey issued quarterly. Annual subscription: \$20.00. Send subscription orders and remittances for the preceding bibliographic services to the U.S. Department of Commerce, National Technical Information Service, Springfield, Va. 22151. Electromagnetic Metrology Current Awareness Service (Abstracts of Selected Articles on Measurement Techniques and Standards of Electromagnetic Quantities from D-C to Millimeter-Wave Frequencies). Issued monthly. Annual subscription: \$100.00 (Special rates for multi-subscriptions). Send subscription order and remittance to the Electromagnetic Metrology Information Center, Electromagnetics Division, National Bureau of Standards, Boulder, Colo. 80302. Order NBS publications (except Bibliographic Subscription Services) from: Superintendent of Documents, Government Printing Office, Washington, D.C. 20402. # U.S. DEPARTMENT OF COMMERCE National Bureau of Standards Washington, D.C. 20234 OFFICIAL BUSINESS Penalty for Private Use, \$300 POSTAGE AND FEES PAID U.S. DEPARTMENT OF COMMERCE COM-215